

VERT.X

DAS BESSERE NODE.JS!

Peter Herklotz | buschmais GbR

buschmais GbR, Leipziger Straße 93, 01127 Dresden | Inhaber: Torsten Busch, Frank Schwarz, Dirk Mahler, Tobias Israel

NODE.JS

**!ACHTUNG!
BUZZWORD!**

VORTEILE

spart

performt

skaliert

... ABER

Node.js

JavaScript!

NODEJS SAMPLE

```
var http = require('http');
const PORT = 8080;

var server = http.createServer(function(request, response) {
 response.end('Hello World @ ' + request.url);
});

server.listen(PORT, function() {
 console.log('Server started: http://localhost:' + PORT);
});
```

PROBLEME BEI JAVASCRIPT PROJEKTEN

dynamische Typisierung
+ schlechte Dokumentation

PROBLEME BEI JAVASCRIPT PROJEKTEN

ONE DOES NOT SIMPLY REFACTOR JAVASCRIPT

PROBLEME BEI JAVASCRIPT PROJEKTEN

The screenshot shows a web browser window with the URL [www.googlefight.com/"messy+javascript+code"-vs-"messy+java+code".php](http://www.googlefight.com/%22messy+javascript+code%22-vs-%22messy+java+code%22.php). The page displays a comparison between "MESSY JAVASCRIPT CODE" and "MESSY JAVA CODE". The "MESSY JAVASCRIPT CODE" side is represented by a red box with a trophy icon and a score of 100. The "MESSY JAVA CODE" side is represented by an orange box with a score of 26. The page includes the Google Fight logo, social sharing icons (Facebook, Twitter, Google+), and a "Select your version" dropdown.

"MESSY JAVASCRIPT CODE" vs "MESSY JAVA CODE"

100

"MESSY JAVASCRIPT CODE"

26

"MESSY JAVA CODE"

Suggested fights
20 last fights

f t g+

Select your version

Calculation method ⓘ

Powered by SEMRUSH

Quelle: <http://www.googlefight.com/%22messy+javascript+code%22-vs-%22messy+java+code%22.php>

UNGEHEILTE

NUDE

* für Projekte die gewartet werden müssen

VERT.X

überträgt Node.js Konzept auf JVM

CALLBACKS MIT JAVA???

FACEPALM

VERT.X SAMPLE

```
public class Server extends AbstractVerticle {  
 public void start() {  
 final int port = 8080;  
  
 HttpServer server = vertx.createHttpServer().requestHandler(req -> {  
 req.response().end("Hello World @ " + req.absoluteURI());  
 }) ;  
  
 server.listen(port, result -> {  
 System.out.println("Server started: http://localhost:"+port);  
 }) ;  
 }  
}
```

Node.js Sample

AUFBAU EINER VERT.X ANWENDUNG

ANWENDUNG STARTEN

main-Methode

```
public static void main(String[] args) {  
 Vertx vertx = Vertx.vertx();  
 vertx.deployVerticle(new MyVerticle());  
}
```

Bash

```
$> vertx run com.buschmais.MyVerticle -cp myVerticle.jar
```


DEMO - "TASCHENRECHNER"

»Aber Java ist langsam!«

unbekannter C-Entwickler

Hello World Example, 100.000 Requests

Vert.x 2 Benchmarks auf www.techempower.com

**!ACHTUNG!
BUZZWORD!**

WIE ÜBERZEUGE ICH DIE ENTSCHEIDER?

polyglot, reactive, scalable, NoSQL-DB-Support,
Docker-Images, Metrics, JCA-Adaptor, WebSocket-
Support, OSGi, Microservices

"Most Innovative Java Technology" - JAX Innovation
Awards 2014

VIEL SPASS BEIM AUSPROBIEREN

<http://vertx.io>

 buschmais.com

 @buschmais

 buschmais

 +buschmais

 peter.herklotz@buschmais.com

 @pherklotz61

Die buschmais
Technologiewerkstatt -
unsere neue
Workshopreihe

VERT.X REACTIVE SAMPLE

```
Router router = Router.router(vertx);
router.post().handler(BodyHandler.create());

ObservableHandler<RoutingContext> observable = RxHelper.observableHandler();
observable.subscribe(context -> {

 String aStr = context.request().getFormAttribute("a");
 String bStr = context.request().getFormAttribute("b");
 JsonObject msg = new JsonObject().put("a", aStr).put("b", bStr);
 context.put("a", aStr);
 context.put("b", bStr);

 vertx.eventBus().<Integer>sendObservable("calculator", msg).subscribe(
 callResult -> { context.put("result", callResult.body()).next(); },
 t -> { context.response().end(t.getMessage()); });
});

router.post("/calc.hbs").handler(observable.toHandler());
router.route("/").handler(getTemplateHandler());
router.route("/").handler(StaticHandler.create("src/main/resources/static"));

final int port = 8080;
vertx.createHttpServer().requestHandler(router::accept)
 .listen(port, result -> {
 System.out.println("Reactive Server ready. Port: "+port);
});
```